ADA* for Roadway Design Incorporating PROWAG** * Americans with Disabilities Act ** Public Rights of Way Accessibility Guidelines Dean Perkins, Architect ADA Coordinator Florida Department of Transportation #### Introduction - Brief overview of ADA - How ADA impacts roadway projects - Features of Accessibility - New Concepts - Examples of roadway elements - Random images - Some good; some not so good - How you can comply ### Background of the ADA - 1990 Americans with Disabilities Act - July 26, 1990 signed - January 26, 1992 effective date - July 1, 1994 Revised ADA Standards. - July 26, 2004 new ADA guidelines (ADA/ABA) - Nov 23, 2005 new PROW guidelines (PROWAG) - Nov 26, 2006 FHWA adopts ADA Standards for Transportation Facilities (ADASTF) - July 23, 2011 Access Board issues NPRM for PROWAG - Latest News: "Final Rule" due out late 2016? - USDOT adoption in early-mid 2017??? # The Future of Facilities within Public Rights of Way(?) USDOT / FHWA recommends using **PROWAG** criteria where **ADA Standards** do not address an issue. #### **RECOMMENDATION:** Start learning **PROWAG!** www.access-board.gov/prowac/nprm.htm ### Transportation..... ### Roadside Accessibility - Accessible Route Requirements (PROWAG – Pedestrian Access Route) - Widths - Running slopes - Cross Slopes - Surfaces - Changes in Level - Gaps / Grates - Protruding Objects - Signs & Equipment, Landscape Materials, etc. # Accessible Route (AR) & Pedestrian Access Route (PAR) - AR = 36" continuous unobstructed path - PAR = 48" (FDOT Stds. & PROWAG) - AR = 32" min. at a 'point' (24" max.) - PAR = 48" (FDOT Stds. & PROWAG) - 60" x 60" passing space @ 200' - Slopes: - ≤1:20 (≤5%) is not a ramp - >1:20 (>5%) is a ramp - 1:12 (8.33%) max. allowed * - Cross-slope - 1:50 (2%) max. allowed * - 1:75 (1.5%) best practice ^{*} Exceptions in PROWAG ### Pedestrian Access Route (PAR) - R302.3 Continuous Width - The minimum continuous and unobstructed clear width of a pedestrian access route shall be 4 ft., exclusive of the width of the curb ### The Sidewalk 'Zone' System - Curb Zone - Furniture Zone - Pedestrian Zone (PAR) - Frontage Zone ### Zone System: Residential ### Zone System: Commercial #### Furniture Zone Carefully arranged street furniture leaves the sidewalk clear Randomly arranged street furniture clutters the sidewalk and creates an 'obstacle course' #### A difference between AR & PAR! For sidewalks within the public right of way . . . Sidewalk grade – **ADASTF** vs. **PROWAG** - ADASTF: Provide accessible route (AR) - PROWAG: Match roadway grade (PAR) **ADASTF** PROWAG # Ramps – "supported slopes" i.e., Bridges Fig 16 Components of a Single Ramp Run and Sample Ramp Dimensions #### Sidewalks - Are Pedestrian Access Routes (PAR) - 48" min. width - FDOT Design Standards Index 310 - PROWAG Section R302 - Cross-slopes 1:48 / 2% max. - Check Surfaces "Firm, Stable, Slip-resistant" - Look for Level changes ¼" / ½" - Look for Protruding Objects 27"-80" ### Curb Ramps - Running Slopes (1:12 / 8.3% max.) - Cross-slopes (1:48 / 2% max.) - Landing at top (48" min.) ### Curb Ramp Grade R304 - Least slope possible is preferred - Recommended maximum grade to allow for construction tolerance – 7.1% - Maximum grade 8.3% - Exception: when "chasing grade," curb ramp length need not exceed 15, but slope must be uniform ### Transportation..... # Curb Ramps and Detectable Warnings - Curbs are an 'edge cue' for pedestrians who are blind or have low vision - Curbs are a barrier for persons in wheelchairs - Curb ramps remove the barrier for wheelchairs - Curb ramps remove the edge cue for pedestrians with vision impairments - Detectable warnings are a replacement cue to indicate location of the street ## Perpendicular Curb Ramps R305.2.1 - Perpendicular Curb Ramp - Place DW at back of curb or at grade break # Directional/Linear Ramps R305.2.1 - Greater than 5 feet setback . . . - Place DW on bottom landing if level landing is more than 5' deep at any point # Directional/Linear Ramps R305.2.1 - Equal to or less than 5 feet setback from bottom of curb ramp . . . - Place DW at grade break if level landing at bottom of ramp is 5' deep or less ### Parallel Ramps R305.2.2 ### Detectable warning = 'Stop sign' - Delineates the edge of the street - <u>Does</u> replace missing edge cue (i.e., curb) for a pedestrian who is blind or visually impaired - <u>Does not</u> designate the best place to cross - <u>Does not</u> provide alignment information ## Detectable Warning Alignment To align or not to align... - Detectable warnings 'warn' of roadway edge - DW alignment generally NOT used as directional cue - Other methods: traffic sounds, return curbs, APSs, etc. - In a perfect world, all detectable warnings would be aligned with crossing - Easier to construct - Easier to use - However... - Not all curb ramp configurations and site conditions permit DW alignment ### Detectable Warning Alignment To align or not to align... - So... - Dome alignment is desirable, <u>but not required</u> Perfect World Real World ### Pedestrian Controls R306 & MUTCD 4E.06 - In reach ranges (48" max.) - 42" FDOT Standard - 10" max. reach over obstruction/edge of sidewalk - 2" dia. raised buttons - Maneuvering space (30" x 48" min., level) ## Accessible Pedestrian Signals MUTCD 4E.09-4E.13 - For pedestrians with vision impairments - Used in conjunction with pedestrian signal timing - Add "non-visual" information: - Tactile features - Audible tones - Vibrating surfaces - Speech messages - Must indicate which crossing is served by each device ### Accessible Pedestrian Signals Speakers Pushbutton Locations R403 & MUTCD 4E - NOTE: It must be clear which button controls which crossing. (per MUTCD). - If APSs cannot be placed at least 10' apart, they must 'speak' to you. #### Pedestrian Crossings R₃06 Cross Slope of crossing: • 'STOP' or "YIELD"- controlled: 2% max. • Traffic signal or no control: 5% max. Mid-block: Match grade of roadway #### RRFB - Rectangular Rapidly Flashing Beacon - Upon activation of push button... #### HAWK Pedestrian Hybrid Beacon • Stays dark for vehicles and solid 'hand' for pedestrians until activated, then... #### • For vehicles: - 1. Flashing **Yellow** light, - 2. Solid Yellow light, - 3. Solid **Red** lights - 4. Alternating Red lights, - 5. Then dark #### For pedestrians: - 1. Solid **Hand**, - 2. Solid Hand, - 3. Solid Walk, - 4. Flashing Hand - 5. Solid Hand ### Bus Stops R308 - When siting a new bus stop... - Must be on PAR - 48" min. - 60" recommended - This may be sidewalk or paved shoulder - Must have accessible approach to bus stop - 48" min. width 60" recommended - Leads to / part of boarding & alighting area - Meets running slope/cross slope criteria - Firm, stable & slip-resistant - <u>Must consider</u> potential construction of boarding and alighting area & other features #### **Bus Stops** - If provided Boarding & Alighting area: - Place for bus lift/ramp to deploy - "Firm, stable and slip-resistant" surface (ADAS & PROWAG) - "Firm and stable" surface (ADASTF) - Must connect to streets, sidewalks, etc. - Sidewalks, shoulders, curb ramps, etc. - 5' min. width parallel to roadway - 8' min. depth perpendicular to roadway **NOTE:** If low-floor, ramp-equipped bus is used, the B&A area <u>should</u> be raised (curb height). 5' x 8' B&A area ## Rural bus stops - Primary Issues: - Flush shoulder No curb/gutter - Shoulder is sloped away from the roadway - Most 'kneeling' buses are designed to deploy front ramps onto 6" high curbs - 1:4 max. slope allowed on ramp deployed on curb (ADAASTV*) - Use on flush shoulder causes ramp to be too steep for safe use - * ADAASTV = ADA Accessibility Specifications for Transportation Vehicles - o 1:4 when ≤3" above 6" curb - o 1:6 when >3" ≤6" above 6" curb - o 1:8 when >6" ≤9" above 6" curb - o 1:12 when >9" above 6" curb ## Bus Ramp & Lift Design High-floor bus with lift at rear door 2016 esign Train <u>Lift</u> – May be deployed on 6" high curb or at ground level – level platform. ## Bus Ramp & Lift Design Low-floor bus with ramp at front door Probably the most common Ramp: Designed to be deployed on 6" high curb to provide 1:4 or less slope. (Max. allowed under ADAASTV) Ramp: Deployed at ground level is too steep – 1:3 slope steeper. # Rural bus stops ## Parking - Accessible space - Width = 12'-0" min. - Access aisle - Width = 5'-0" min. - Curb ramp - Outside space & aisle - Slopes - 1:48 max. any direction # On-Street Parking Spaces R214 & R309 - Accessible on-street parking space per block perimeter – approx. 4% of total - Table R214 - Parking spaces are best located where the street has the least crown & grade and close to key destinations (i.e., near crosswalks) ### Alternate Pedestrian Routes R205 & R303 & MUTCD 6D & 6G Alternate Pedestrian Access Routes are required when existing pedestrian access routes are blocked by construction, alteration, maintenance, or other temporary condition. You should be using these... #### Alternate PARs SIDEWALK CLOSED Especially, this one! SIDEWALK CLOSED AHEAD CROSS HERE References Part 6 of the MUTCD See similar requirements in FDOT Index 660 #### Alternate PARs - R205 specifies that the alternate pedestrian access route shall be: - Provided on the same side of the street as the disrupted route, to the maximum extent feasible - Where exposed to adjacent construction, traffic or other hazards, shall be protected with a <u>pedestrian</u> barricade or channelization device - Continuous, stable, non-flexible - Consist of features identified in the MUTCD Chapter 6F - Plastic tape is not acceptable!!! - Rows of barrels and/or cones is not acceptable... unless they are connected by a continuous 'detectable' edge # Longitudinal Channelizing Devices (LCDs) 12. For pedestrian longitudinal channelizing devices, the device shall have a minimum of 8" continuous detectable edging above the walkway. A gap not exceeding a height of 2" is allowed to facilitate drainage. The top surface of the device shall be a minimum height of 32" and have smooth connection points between the devices to facilitate hand trailing. The bottom and the top surface of the device shall in the same vertical plane. If pedestrian drop-off protection is required, the device shall have a footprint or offset of at least 2', otherwise the device must be 42" in height above the walkway and be anchored or ballasted to withstand a 200 lb. later point load at the top of the device. LONGITUDINAL CHANNELIZING DEVICE FDOT Design Standards Index 600 # Examples of LCDs ≥32" 2"-8" Vertical Plane #### **Construction Work Zones** • Unfortunately, too many bad examples... # Random Images Some good Some not so good esign Training Expo #### Contact us... - Dean Perkins, Architect - ADA Coordinator - 850-414-4359 - dean.perkins@dot.state.fl.us - or - Your District ADA Coordinator(s) #### Resources U.S. Access Board - Accessibility Guidelines ADAAG - www.access-board.gov U.S. Dept. of Justice - ADA - Accessibility Standards for Facilities & Sites - www.ada.gov U.S. Dept. of Transportation – FHWA - Accessibility Guidance & Standards for Public Rights of Way - www.dot.gov/citizen_services/disability/disability.html Florida Dept. of Transportation - FDOT - ADA information on Website - http://www.dot.state.fl.us/projectmanagementoffice/ADA/ ## Thank You! IMERICA WINS Dhanya Vaad! Xie Xie! Gracias! Shokran! Danke!